We can explore the frontiers of science and space, increase our efforts to protect the environment, fight disease, defeat terrorism, and promote democracy, prosperity, and peace. These are challenges all nations face and no nation can meet alone. And so I say again, let us meet them together. We must not give up. We must keep on fighting. Boritesya poborete.

America believes Ukraine has a right to a place among the nations of Europe. No one must take that right away from you. We reject the idea that the eastern border of Europe is the western border of Ukraine. Of course, your future is your own choice. But we can, and we will, keep the door to the transatlantic community of democracies open to Ukraine.

Ukraine has so much of what it takes to succeed in the global information age—strong universities, an educated society, and partners willing to stand with you. All you need now is to stay on course and pick up speed, open the economy, strengthen the rule of law, promote civil society, protect the free press, break the grip of corruption.

In Ukraine, I understand you have a saying, "He who is an hour late will spend a year catching up." People of Ukraine, seize this moment now for your nation and your children. And so I say for the last time, *Boritesya poborete*.

In the cathedrals around me, I see Ukraine's past. In the faces of all the young people before me, I see Ukraine's future. It is a promising future. You have kept alive your language, your unity, your dream of independence for 1,000 years. You have what it takes to build the future of your dreams. Your parents battled tyranny to help you win your freedom. Now, you must use your freedom to make sure you and your children prosper in peace. America is your friend and your partner.

Again, I thank you for coming to be with me today. Again I say, America will be with you all the way.

God bless you. Slava Ukrainiy.

NOTE: The President spoke at 6:30 p.m. in St. Michael's Square. In his remarks, he referred to students Natalia Voinorovska and Kateryna Yasko, who introduced the President; Deputy Head of Presidential Administration Vasyl Rohovyi, Minister of Foreign Affairs Borys Tarasyuk, Prime Minister Viktor Yushchenko, and President Leonid Kuchma of Ukraine; Ukrainian Ambassador to the U.S. Konstantin Hryshchenko; Mayor Oleksandr Omelchenko of Kiev; U.S. Ambassador to Ukraine Steven K. Pifer; and Ukraine Orthodox Church-Kiev Patriarch Filaret. A portion of these remarks could not be verified because the tape was incomplete.

Exchange With Reporters Prior to Discussions With King Abdullah II of Jordan

June 6, 2000

Middle East Peace Process

Q. Mr. President, are you encouraged that the talks will be moving back to Washington now, sir?

President Clinton. Yes. And Secretary Albright, I think, has had a good trip out there. I mean, we're working at it, and I'm encouraged. You know it's not going to be easy, but I'm encouraged.

I would like to say a special word of thanks to His Majesty for the commitment he's shown to peace and also to reform within his own country and rebuilding the economy of Jordan. I have enormous respect for his leadership and great gratitude for the strength of our partnership, which he has continued. So I am delighted that he is here. And he's coming at a good time. We have a lot to discuss today.

Jordan-U.S. Free Trade Agreement

Q. Mr. President, will you announce a free trade agreement with Jordan or the beginning of negotiations towards that end?

President Clinton. I think we'll have a good announcement on the trade issue, and I think it's important. I'm excited about—we have to discuss it, and we want to make sure that we're clear and in agreement on all the essential points. I think we are, and I'm encouraged. I think it's a very good thing to do.

Middle East Peace Process

Q. Mr. President, what's the outlook for a Camp David-style summit?

President Clinton. Well, I want to wait until Secretary Albright gets back. As you know, I saw Prime Minister Barak when I was in Europe, and I'm going to see Mr. Arafat, Chairman Arafat—I think about a week from tomorrow, something like that—soon, anyway. And of course, His Majesty and I are going to talk today. So after that, we'll make some decisions about what to do next.

But you know, we're down now to the difficult issues and to the difficult decisions. And those of us who are not charged with making them but are charged with helping them get made just have to try to create the best possible environment. I'll do whatever I can. I have for over 7 years, and I'll continue to do that.

Q. Your Majesty, do you foresee any possibility for resuming talks between Israel and Syria?

King Abdullah II. Well, we have a series of discussions about the peace process in the next half an hour, so we'll see what comes out of that.

Q. Your Majesty, would you say that both parties, both the Palestinians and the Israelis, need to maybe limit their expectations in these talks? There's a lot of talk now on the Palestinian side; people are recommending to the Palestinians to go for it all and get everything, 100 percent, the same way that Lebanon did.

King Abdullah II. There are healthy discussions between President Arafat and the Prime Minister, and we have to give them the benefit

of the doubt and see what unfolds in the next week or so.

Q. But do you expect either side to get everything they want, or will—would you suggest that maybe the Palestinians will only get 90 percent, or 90-something percent, of the West Bank? Or do you expect them to get everything?

King Abdullah II. Well, I've been told by an old friend of mine that the best solution is one that both sides are a bit unhappy with, which means that both sides have had to give up something. And I think that when we look at final status, both sides have to be very openminded about the other people's positions.

Q. Mr. President, Jordan will face several challenges from final status peace talks, including refugees and water. Will the U.S. offer support—financial, moral support, et cetera—towards us?

President Clinton. Well, I think to have any kind of complete agreement on this, there has to be a provision made for dealing with the refugee problems, including some sort of fund, international fund, which would deal with the financial burdens of the displaced refugees everywhere, including Jordan. That's what I'm in favor of.

Thank you.

NOTE: The exchange began at 10:40 a.m. in the Colonnade at the White House. In his remarks, the President referred to Prime Minister Ehud Barak of Israel and Chairman Yasser Arafat of the Palestinian Authority. A tape was not available for verification of the content of this exchange.

Remarks on Emergency Supplemental Appropriations Legislation and an Exchange With Reporters *June 6, 2000*

The President. Today is the first full day back to work for Members of Congress since Memorial Day. Three weeks from now they leave again for the Fourth of July recess. Those 3 weeks provide a critical window of opportunity for Congress to make real progress on some of our Nation's most vital priorities. I urge congressional leaders to seize that opportunity.

They can get off to a strong start by passing without delay the emergency budget supplemental request I sent to Congress back in February. This is funding for pressing national needs, where delay means putting American families in hardship and our national interests at risk.